546.5 L473× c.6 National Academy of Sciences NAS-NS 3053 National Research Council **NUCLEAR SCIENCE SERIES** # The Radiochemistry of Rubidium #### **COMMITTEE ON NUCLEAR SCIENCE** L. F. CURTISS, Chairman National Bureau of Standards ROBLEY D. EVANS, Vice Chairman Massachusetts Institute of Technology J. A. DeJUREN, Secretary Westinghouse Electric Corporation C. J. BORKOWSKI Oak Ridge National Laboratory ROBERT G. COCHRAN Texas Agricultural and Machanical College SAMUEL EPSTEIN California Institute of Technology U. FANO National Bureau of Standards HERBERT GOLDSTEIN Nuclear Development Corporation of America J. W. IRVINE, JR. Massachusetts Institute of Technology R. D. KLEMA Northwestern University W. WAYNE MEINEE University of Michigan J. J. NICKBON Memorial Hospital, New York ROBERT L. PLATZMAN Laboratoire de Chimie Physique B. M. VAN PATTER Bartol Research Foundation #### LIAISON MEMBERS PAUL C. AEBERSOLD Atomic Energy Commission J. HOWARD McMILLEN National Science Foundation CHARLES K. REED U. S. Air Force WILLIAM E. WRIGHT Office of Naval Research ## SUBCOMMITTEE ON RADIOCHEMISTRY W. WAYNE MEINKE, Chairman University of Michigan ---- NATHAN BALLOU Naval Radiological Defense Laboratory GREGORY R. CHOPPIN Florida State University GEORGE A. COWAN Los Alamos Scientific Laboratory ARTHUR W. FAIRHALL University of Washington JEROME HUDIS Brookhaven National Laboratory EARL HYDE University of California (Berkeley) JULIAN NIELSEN Hanford Laboratories G. DAVID O'KELLEY Oak Ridge National Laboratory ELLIS P. STEINBERG Argonne National Laboratory PETER C. STEVENSON University of California (Livermore) DUANE N. SUNDERMAN Battelle Memorial Institute #### CONSULTANTS HERBERT M. CLARK Renaselser Polytechnic Institute JOHN W. WINCHESTER Massachusetts Institute of Technology 546.5 L4737 C.6 # The Radiochemistry of Rubidium G. W. LEDDICOTTE Oak Ridge National Laboratory Oak Ridge, Tennessee Issuance Date: February 1962 ## LOS ALAMOS SCIENTIFIC LABORATORY MAY 4-1962 PROPERTY Subcommittee on Radiochemistry National Academy of Sciences — National Research Council Printed in USA. Price \$0.50. Available from the Office of Technical Services, Department of Commerce, Washington 25, D. C. #### **FOREWORD** The Subcommittee on Radiochemistry is one of a number of subcommittees working under the Committee on Nuclear Science within the National Academy of Sciences - National Research Council. Its members represent government, industrial, and university laboratories in the areas of nuclear chemistry and analytical chemistry. The Subcommittee has concerned itself with those areas of nuclear science which involve the chemist, such as the collection and distribution of radiochemical procedures, the establishment of specifications for radiochemically pure reagents, availability of cyclotron time for service irradiations, the place of radiochemistry in the undergraduate college program, etc. This series of monographs has grown out of the need for up-to-date compilations of radiochemical information and procedures. The Subcommittee has endeavored to present a series which will be of maximum use to the working scientist and which contains the latest available information. Each monograph collects in one volume the pertinent information required for radiochemical work with an individual element or a group of closely related elements. An expert in the radiochemistry of the particular element has written the monograph, following a standard format developed by the Subcommittee. The Atomic Energy Commission has sponsored the printing of the series. The Subcommittee is confident these publications will be useful not only to the radiochemist but also to the research worker in other fields such as physics, biochemistry or medicine who wishes to use radiochemical techniques to solve a specific problem. W. Wayne Meinke, Chairman Subcommittee on Radiochemistry #### INTRODUCTION This volume which deals with the radiochemistry of rubidium is one of a series of monographs on radiochemistry of the elements. There is included a review of the 'nuclear and chemical features of particular interest to the radiochemist, a discussion of problems of dissolution of a sample and counting techniques, and finally, a collection of radiochemical procedures for the element as found in the literature. The series of monographs will cover all elements for which radiochemical procedures are pertinent. Plans include revision of the monograph periodically as new techniques and procedures warrant. The reader is therefore encouraged to call to the attention of the author any published or unpublished material on the radiochemistry of rubidium which might be included in a revised version of the monograph. # **CONTENTS** | I. | General References on the Inorganic and Analytical Chemistry of Rubidium | 1 | |------|--|----------| | n. | The Radioactive Nuclides of Rubidium | 1 | | ш. | The Chemistry of Rubidium and Its Application | _ | | | to the Radiochemistry of the Rubidium Radionuclides | 2 | | | A. The General Chemistry of Rubidium | <u>դ</u> | | | Metallic Rubidium The Chemical Compounds of Rubidium | 4 | | | B. The Analytical Chemistry of Rubidium | 7 | | | Separations by Precipitation | 7
9 | | | 3. Solvent Extraction Separations | 10
10 | | IV. | Dissolution of Samples Containing Rubidium | 11 | | ₹. | Safety Practices | 12 | | VI. | Counting Techniques for the Radioactive Rubidium Isotopes | 13 | | VII. | Collection of Detailed Radiochemical Procedures | | | | for Rubidium Radionuclides | 13 | | | Deferences | 31 | # The Radiochemistry of Rubidium #### G. W. LEDDICOTTE # Oak Ridge National Laboratory* Oak Ridge, Tennessee - I. GENERAL REFERENCES ON THE INORGANIC AND ANALYTICAL CHEMISTRY OF RUBIDIUM - Remy, H., <u>Treatise on Inorganic Chemistry</u>, Volume I, pp. 153-202, Elsevier; <u>Amsterdam (1956)</u>. - Kleinberg, J., Argersinger, W. J., Jr., and Griswold, E., <u>Inorganic Chemistry</u>, Heath, Boston (1960). - Hillebrand, W. F., Lundell, G. E. F., Bright, H. A., and Hoffman, J. L., <u>Applied Inorganic Analysis</u>, John Wiley and Sons, New York, 1958. - Wilson, C. L., and Wilson, D. W., Comprehensive Analytical Chemistry, Elsevier, Amsterdam, 1959. - Sienko, M. J., and Plane, R. A., <u>Chemistry</u>, McGraw-Hill, New York, 1957. - 6. Charlot, G., and Bezier, D., Quantitative Inorganic Analysis, John Wiley and Sons, New York, 1957. - Sidgwick, N. V., <u>The Chemical Elements and Their Compounds</u>, University Press, Oxford, 1951. ## II. RADIOACTIVE NUCLIDES OF RUBIDIUM The radioactive nuclides of rubidium that are of interest in the radiochemistry of rubidium are given in Table I. This table has been compiled from information appearing in reports by Strominger, et al., (1) and by Hughes and Harvey. (2) ^{*}Operated for U. S. Atomic Energy Commission by Union Carbide Corporation. III. THE CHEMISTRY OF RUBIDIUM AND ITS APPLICATION TO THE RADIOCHEMISTRY OF THE RUBIDIUM RADIONUCLIDES Radiochemistry is probably best described as being an analysis technique used primarily either (1) to assist in obtaining a pure radionuclide in some form so that an absolute measurement of its radioactivity, radiation energies and half-life can be made, or (2) to determine the amount of a particular radioelement in a radionuclide mixture, or (3) to complete a radioactivation analysis being used to determine the concentration of a specific stable element in a particular sample material. In order to be an aid in accomplishing any one of the above interests, radiochemistry usually considers the isolation of the desired radionuclide by either carrier or carrier-free separation methods. Generally, <u>carrier</u> methods are used most frequently in radiochemistry. They involve the addition of a small amount of inactive stable element to a solution of the irradiated material to serve as a carrier of the radio-nuclide of that element through the separation method. In <u>carrier-free</u> separations, i.e., radiochemical techniques used mostly for absolute radio-activity measurements, it is required that the radioelement be isolated in a manner capable of giving either no amount or a minimal amount of stable element in the final form to be used in the radioactive measurements. In most instances, analytical radiochemistry is dependent upon more conventional ideas in analytical chemistry involving separations by such methods as precipitation, solvent extraction, chromatography, volatilization, and/or electrolysis and the subsequent presentation of the isolated radioclement in a form suitable for a measurement of the radioclement's radioactivity. One major difference exists between carrier radiochemistry and more conventional techniques in that it is not always necessary to recover completely the added amount of carrier element, since a radiochemical analysis is designed to assure that the atoms of a radioactive element achieve an isotopic state with the atoms of the inactive element, and any loss of the radioactive species is proportional to the "loss" of carrier during the separation process. Colorimetric, polarographic, and similar analysis techniques are seldom used in radiochemistry, because they do not separate the desired radionuclide from contaminants (either radioactive or stable) in the mixture being analyzed. However, some of the developments used in these analysis techniques may be useful in radiochemistry. TABLE I THE RADIOACTIVE NUCLIDES OF RUBIDIUM | Redio-
nuclide | Half-
life | Mode of
Decay | Energy of
Radiation, Mev | Produced by | |-------------------|--------------------|--|---|---------------------------------------| | Rb ⁸¹ | 4.7 b | EC, β ⁺ | β ⁺ : 0.99
γ: 0.95 abs | Br-Q-2n | | Rb ^{82m} | 1.25 m | β ⁺
| , | Daughter Sr ⁸² | | Rb ⁸² | 6.3 h | EC, β ⁺ | β ⁺ : 0.775, 0.175
γ: 0.188, 0.248,
0.322, 0.390,
0.690, 1.314,
0.423, 0.465,
0.558, 0.610,
0.768, 0.818,
1.02, 1.464 | Br-0-n, Kr-d-2n | | жь ⁸³ | 83 a | EC | 7: 0.45, 0.15 | Br-0-2n | | Кb 84m | 23 m | IT, EC | 7 : 0.463, 0.239,
0.890 | Br-o-n, Rb-n-2n | | ть ⁸⁴ | 34 a | EC, β ⁺ ,
β ⁻ | β [†] : 1.629, 0.822,
0.373
γ: 0.890 | Br-α-n, Kr-α-pn,
Rb-n-2n, Sr-d-α | | Rb ^{85m} | 0.9 x
10-6 sec. | IT | γ: 0.513 | Daughter Sr ⁸⁵ | | Къ | 0.99 m | IT, EC | y: 0.57, 0.78 | Rb-n-γ, Rb-n-2n | | ть ⁸⁶ | 19.5 đ | β ¯ | β̄: 1.82, 0.72
γ: 1.076 | Rb-n-7, Rb-γ-n, Sr-d-α,
Fission U | | къ ⁸⁷ | 6.0 x
1010 y | β | β-: 0.275 | Fission U
Parent Sr ⁸ 7 | | Rb ⁸⁸ | 17.8 m | β | β : 5.3, 3.6, 2.5
γ: 2.8, 1.86, 0.90 | | | _{кь} 89 | 15.4 m | β¯ | β : 4.5 abs | Fission U | | Rь ⁹⁰ | 2.74 m | β | β : 5.7 abs | Fission U | | кь ⁹¹ | 1.67 m | β | β ⁻ : 4.6 abs | Fission U | | кь ⁹¹ | 14 m | β | β : 3.0 abs | Fission U | | кь ⁹² | 80 в | β¯ | | Fission U | | жь ⁹³ | Short | β¯ | | Fission U | | ть ⁹⁴ | Short | β | | Fission U | | жь ⁹⁵ | Short | β | | Fission U | | _{Rb} 97 | Short | β | | Fission U | The information that follows generally describes the chemical behavior of rubidium and its compounds. Many of these reactions have been used or can be used in devising radiochemical analysis methods for the rubidium radiomuclides. More detailed information on the inorganic and analytical chemistry of rubidium can be obtained either from the references cited in this section or from the general references given in Section I of this monograph. #### A. The General Chemistry of Rubidium Rubidium occurs only in minute amounts accompanying the other alkali metals. (3) Lepidolite ores can contain as much as 1% rubidium; carnallite contains about 0.015%. Metallic rubidium is best prepared by chemical methods involving either the heating of its hydroxide with metallic magnesium in a current of hydrogen or with metallic calcium in a vacuum. (4) Small amounts of rubidium metal can also be formed by heating the chloride compounds, mixed with barium azide, in a vacuum. #### 1. Metallic Rubidium Rubidium metal is a soft, silver-white metal having a density of 1.52. It will malt at 39° C and has a boiling point of 696° C. Rubidium will tarnish in air, and it will react vigorously with water. It is easily dissolved in liquid ammonia. Rubidium amide, RbNH₂, can be formed if ammonia gas is passed over molten rubidium metal. Rubidium also reacts directly with nitrogen, and it will ignite upon exposure to oxygen. #### 2. The Chemical Compounds of Rubidium Rubidium, like all the other alkali metals, has only a +1 oxidation state. Its chemical properties are similar to those of the other alkali metals. It will react with carbon dioxide, hydrogen, oxygen, nitrogen, sulfur, and the halogens. The reactions of rubidium with these and other elements is presented in some detail below. Table II shows the solubility of many of the rubidium compounds in water and other reagents. Table II. Solubility of Rubidium Compounds | Compound | Formula | Cold | ability
Rot | Other Solvents | |------------|--|--|-------------------------------|--| | Browldes | HbBr | 965 | 205.2113.5 | Slightly soluble in accretical insoluble in alcohol | | | RbBr0,
RbBr ₃ | 2.9325 | 5.08 ^{NO} | | | Chloride | Rb01 | 77° 91.2 ²⁰ | 138.9100 | 0.08 ⁸⁵ alcohol; very slightly soluble ,
in Hill ₅ ; insoluble in alcohol | | | BPC10 ² | 5 ¹⁹
0.5° | 18100
65 ⁻⁸ 100 | Insoluble in alcohol. | | Fluoridas | Rh e | 130.6 ¹⁸ | | Soluble in dilute HF; insoluble in alcohol, ether and H ₃ | | Iodides | RbID ₃ | 2.1 ²⁵
0.65 ¹³ | | Very soluble in HCl | | | Reio
Rei
Rei ₃ | 15217
Soluble | Very soluble | 0.674 ²⁵ sortone | | Hitrates | Enano ₃ | 3.48 ²⁰ | 452 ¹⁰⁰ | Very soluble BEO55 soluble in accrete | | Ozides | Rego ₃
Rego ₃ | Soluble; Decomposes Decomposes to RhOE + HgO2 Soluble; Decomposes Decomposes to RhOE + HgO2 + O2 | Soluble;
Decomposes | | | Carbonates | ™2 ⁰⁰ 3 | Very soluble | Very soluble | • | | Bulfides | Ro ₂ 8 ₂
Ro ₂ 8 ₂ | Very soluble | Very soluble | · | | | Roga ₅ | Decomposes | Decomposes | Soluble 70% alcohol; insoluble in ather and chloroform | | | Hb286 | | | | | Sulfates | Rb280# | Very soluble | Very soluble | | | Phosphates | Fb ₇ PO _{lμ} , etα. | Very soluble | Very soluble | | - a. Rubidium Hydride, RoH. Rubidium combines directly with hydrogen on heating to form RoH. It is less stable than LiH, and its colorless crystals decompose rapidly on heating and vigorously reacts with water to produce hydrogen gas. - b. The Oxides of Rubidium. Rubidium oxide, Rb₂O, can be produced by heating rubidium nitrite with rubidium azide, in the absence of air. If rubidium metal is burned in oxygen, rubidium dioxide, RbO₂, will be formed. RbO₂ is readily fusible, and it can give up its oxygen to an oxidizable substance when heated. - c. Rubidium Hydroxide, RbOH. Rubidium hydroxide can be prepared either by the electrolysis of aqueous rubidium chloride, RbCl, solutions or by reacting Rb₂SO₁, with barium hydroxide. RbOH is highly deliquescent, and it is very soluble in water and alcohol. Its chemical behavior is similar to that of potassium hydroxide, KOH. It forms strong basic solutions, and it can be readily volatilized when strongly heated. d. The Nitrogen Compounds. Rubidium can react with nitrogen in an electric discharge tube to form either <u>rubidium nitride</u>, Rb₃N, or <u>rubidium azide</u>, RbN₃. These salts are highly colored, and they can be rapidly decomposed by water or alcohol to produce RbOH and NH₃. Rubidium nitrate, RbNO3, is isomorphous with potassium nitrate, KNO3. It is more soluble in hot water than in cold, and it will form addition compounds with HNO3 that have similar compositions and behavior as those formed by KNO3 in its reactions with nitric acid. e. The Sulfide and Sulfate Compounds. Rubidium will react with sulfur in varying amounts to form a series of sulfide compounds, e.g., Rb₂S₃, Rb₂S₃, Rb₂S₅, Rb₂S₆. Most of the sulfide compounds are soluble, or will decompose in water or alcohol. Rubidium sulfate, Rb_2SO_{\downarrow} , is isomorphous with potassium sulfate, K_2SO_{\downarrow} . Its melting point is at 1074° C, and it will form mixed salts with sulfates of aluminum, iron, and the bivalent metals. Most of the sulfate compounds are soluble in water. Rubidium bisulfate, $RbHSO_{\downarrow}$, can be produced by heating a mixture of Rb_2SO_{\downarrow} and H_2SO_{\downarrow} . $RbHSO_{\downarrow}$ will dissolve in water to give an acidic solution. f. The Halogen Compounds of Rubidium. Rubidium fluoride, RbF, can be obtained by neutralizing hydrofluoric acid with RbOH. Rubidium chloride, RbCl, can be obtained by a neutralization of the carbonates or by an ignition of the chloroplatinates. If a hot solution is treated with bromine or iodine, rubidium bromide, RbBr, and rubidium iodide, Rb, can be produced. All of the rubidium halide salts are completely ionized and are readily soluble in water at room temperature. Rubidium chlorate, RbClO3, or rubidium perchlorate, RbClO4, are salts of the oxygen acids of the halogens. They can be prepared in the same manner as the potassium salts. g. The Phosphate Compounds of Rubidium. Rubidium hydroxide, like potassium hydroxide, can also enter into reaction with ${\rm H_3PO_4}$ to form various phosphate compounds, chief of which is ${\rm Rb_3PO_4}$. The phosphate compounds are very soluble in water, and their aqueous solutions vary in their acidity and alkalinity. $\mathrm{Rb}_{\mathrm{Q}}\mathrm{PO}_{\mathrm{L}}$ is stable toward heat. - h. The Carbonate Compounds. Rubidium carbonate, Rb_2CO_3 , is prepared by treating Rb_2SO_4 with barium hydroxide and evaporating with ammonium carbonate. Rubidium hydrogen carbonate, $RbHCO_3$, is produced either by passing carbon dioxide gas into a saturated solution of Rb_2CO_3 or by passing carbon dioxide over a mixture of Rb_2SO_4 and charcoal. Rb_2CO_3 and $RbHCO_3$ solutions are alkaline because of the basic action of CO_3^{--} ions and the slight hydrolysis of the HCO_3^{--} ions. - i. Other Rubidium Compounds. Permanganate, RbMnO_{\(\beta\)}; chromate, Rb₂CrO_{\(\beta\)}; dichromate, Rb₂Cr₂O_{\(\gamma\)}; hexachloroplatinate, Rb₂PtCl_{\(\beta\)}; alum, RbAl(SO_{\(\beta\)})₂·12H₂O; and hydrogen tartrate, RbH(C_{\(\beta\)}H_{\(\beta\)}O_{\(\beta\)}), compounds of rubidium are known. All of these compounds are formed from similar chemical reactions used to form the corresponding potassium salts. Their reactions with other chemical agents are very similar to those for the potassium salts. #### B. The Analytical Chemistry of Rubidium Rubidium can be determined gravimetrically as RbCl, RbClO₄, Rb₂SO₄, or Rb₂(PtCl₆). (5) An alcoholic solution of tin chloride has also been mixed with a concentrated HCl solution of RbCl to produce the hexachlorostamate compound, Rb₂(SnCl₆). (6) Dipicrylamine has also been used to produce the compound, $(NO_2)_3 C_6 H_2 \cdot NRb \cdot C_6 H_2 (NO_2)_3$. 6-chloro-5-nitro-m-toluene sulfonic acid will produce the sulfonate compound, $CH_3 \cdot C_6 H_2 (Cl) (NO_2) SO_3 Rb$. (7) Duval, (5) in his pyrolysis studies, has shown that these compounds are suitable for the gravimetric determination of rubidium. Thus, these compounds can also be used in the radiochemical analysis of sample materials for the radioactive rubidium isotopes. The isolation and separation of rubidium from other elements has been completed by such analytical techniques as precipitation, solvent extraction, and
chromatography. These separation methods can generally be described as follows: l. <u>Separations By Precipitation</u>. Rubidium and the other alkali elements (sodium, lithium, potassium, and cesium) can be best separated from other elements by the methods of Berzelius (8) and Smith. (9) The Berzelius method (8) and its modifications (10-12) uses mixtures of HF-EClO₄-H₂SO₄ to decompose the materials and then converts the alkali sulfates to chlorides for the final precipitation of a suitable rubidium compound. (5-7) Smith's method (9) and its modifications (12-14) decomposes the rubidium-bearing material by heating it in a mixture of calcium carbonate and ammonium chloride. CO₂ and NH₃ are given off and the mixture reduces to lime and calcium chloride. Continued heating in this mixture converts most of the metals to low-solubility oxides while the calcium chloride sinters the mass. After cooling, the mass can be extracted with water; all of the alkali metals and a small portion of the calcium extract as chlorides. The calcium is removed from the mixture by precipitating it with ammonium carbonate and oxalate. Following filtration, the soluble rubidium (and other alkali metal) salts can then be converted to a suitable gravimetric compound. (5-7) Barium, strontium, magnesium, borates, sulfates, and phosphates will interfere in either of these methods for the determination of rubidium and the other alkali metals. The removal of calcium by an ammonium carbonate and oxalate precipitation also removes barium and strontium. (15) Magnesium can be separated either by a precipitation of magnesium ammonium phosphate (16) or magnesium oxinate. (17) Borates can be volatilized from the chloride solution as methyl borates by adding methyl alcohol to the solution and evaporating the mixture to dryness. (15) Sulfate ions can be removed from the solution as ${\tt BaSO}_{\rm h}$ by adding barium chloride solution to the chloride mixture; (15) the excess barium can be removed by a precipitation with ammonium carbonate. (15) Precipitations, either with zinc carbonate (18) or with an FeCl₃ solution at a controlled pH, will remove phosphates. (Rubidium may be separated from sodium and lithium by a precipitation as chloroplatinate or as perchlorate. (5) In the chloroplatinate method, the sodium and lithium chloroplatinates and the precipitating agent, H_PtCl_, are soluble in 80% ethyl alcohol and can be easily separated from the insoluble Rb, PtCl. Several extractions of the chloroplatinate salts may be necessary to remove all of the lithium. Lithium chloroplatinate can also be used as the precipitating agent. (19) Potassium and cesium also form insoluble chloroplatinates and will interfere in this separation. If the chloroplatinates are precipitated from a nitrate solution with H2PtCl6, rubidium (and K and Cs) can be separated from large amounts of sodium, iron, aluminum, manganese, and other salts. (20) Quantitative separation of rubidium (and K and Cs) from the same elements can also be obtained by dissolving the chloroplatinates obtained by an H2PtCl6 precipitation from a chloride solution in 60-70% alcohol and a few drops of ethyl ether. (20) In the perchlorate method, (5) butyl alcohol - ethyl acetate and ethyl alcohol-0.2% HClO4 mixtures have been used to extract the soluble sodium (and lithium) perchlorates from the insoluble perchlorate salts of K⁺¹, Rb⁺¹, Cs⁺¹, NH4, and Tl⁺¹. Sulfate ions must be absent because sodium sulfate is also insoluble in the solvents used for the extraction. Magnesium, the alkaline earths, nitrates, and phosphates do not interfere in the perchlorate method. Rubidium can be separated from sodium, lithium, and many other elements by the trisodium cobaltinitrite method. (21-28) K^{+1} , NH_{11}^{+1} , Cs^{+1} , V^{+1} , U^{+6} , Sb^{+3} , Bi^{+3} , and Sn^{+1} interfere in this method. Rubidium can also be separated from large amounts of sodium by saturating an acid solution with gaseous hydrochloric acid (15) to produce NaCl. Rubidium (and cesium) can be separated from potassium by precipitating them from a dilute HNO₃ solution with 9-phosphomolybdic acid. (20,29) Rubidium, potassium, and cesium can be separated from sodium and lithium by a chloroplatinic acid precipitation, (20,30-32) converted to the chlorides and the potassium separated by extracting the chloride mixture with absolute alcohol (33,34) saturated with hydrochloric acid gas. The rubidium and cesium chlorides are insoluble in this mixture. However, this method is a rather long and tedious one and it is sometimes necessary to re-extract the chlorides in order to remove all of the KCl. Depending upon the concentrations of all three elements, each element can interfere in the determination of the others. 2. Separation By Electrolysis. Although the alkali metals cannot be separated from solution by electrodeposition, their separation from other elements can be effected by electrolysis with a mercury cathode at a controlled potential. (35) The alkali metals and the alkaline earth metals can be left in solution, while elements such as copper, cadmium, iron, cobalt, nickel, and zinc are deposited on the cathode. Specific separations of the metal, in this instance, rubidium, would have to be made from the electrolyzed solution. 3. Solvent Extraction Separations. Bock and Hoppe $^{(36)}$ have shown that the polyiodides of the alkali metals can be extracted with nitromethane. Their distribution ratios increase in the order Li < Na < K < Rb < Cs and are dependent upon the amount of free iodine added to the system. Rubidium (and cesium) can be quantitatively extracted from a sodium tetraphenylboride, $\operatorname{NaB}({}^c{}_6{}^{\rm H}{}_5)_{\rm li}$, solution into nitrobenzene. (37) The use of 80% ethyl alcohol (19,20,30-32) to separate insoluble potassium (and Rb and Cs) chloroplatinates has already been reviewed above. Similarly, the use of butyl alcohol - ethyl acetate or ethyl alcohol - 0.2% $\operatorname{HClO}_{\rm li}$ mixtures inseparating the alkali perchlorates has already been discussed. (5) Additional information on this separation is given elsewhere. (38-42) #### 4. Chromatography Separations. a. With Ion Exchange Resins. Cohn and Kohn (43) have used a Dowex-50 resin column and 0.15 N HCl as the eluate to separate Rb from Na, K, and Cs. Beukenkamp and Rieman (44) have also used Dowex-50 resin columns to separate Rb from the other alkalis. The separation was effected by using 0.70 N HCl as the eluant. Brooksbank, et al., (45) and Kayas (46) have separated Rb from Na, K, and Cs by use of an Amberlite IR-100 resin column. Na and K were eluted from the column with 0.1 N HCl and Rb separated from Cs with 1 N HCl. Kakihana, (47,48) in his studies on the preparation of KCl, has also used a cation resin column to separate rubidium from large amounts of KCl. Rubidium has also been separated from the other alkali metals contained in insoluble silicates by an ion exchange method. (49) Lithium and sodium complexes of the chelating agent, ethylenediaminetetracetic acid, EDTA, can be separated from Rb, K, and Cs, and from each other, by eluting an anion resin column of Dowex-1 (4% crosslinkage) with 0.13 \underline{M} EDTA solution. (50) b. By Paper Chromatography. A paper chromatographic technique using phenol saturated with 2 N HCl has been used for the purification of radioactive Rb⁸⁶ from other radioelements. (51) The rate of Rb⁺¹ movement upon a paper chromatogram has also been studied for solvent systems such as dipicrylamine in Na₂CO₃ solution, (52) alcohols in HCl, (53,54) alcohols in HNO₃, (55) ketones in HCl, (56) butanol-HBr, (57) and phenol. (55) Rubidium has been separated from K and Cs by use of solvents composed of either conc. HCl-methanol-n-butanol-isobutylmethyl ketone, (58) or phenol saturated with 2 N HCl. (59) The alkali acetates can also be separated by paper chromatography using ethanol-2N acetic acid as a solvent. (60) Propanol-methanol mixtures as solvents have also been used to separate alkali hydroxide, citrate, and sulphate mixtures. (61-63) Rubidium (and cesium) have been separated from potassium by using conc. HCl-methanol-n-butanol-isobutylmethyl ketone as a solvent (64) and by phenol saturated with 2 N HCl. (65) In an electrolytic method, involving the placing of the paper chromatogram sprayed with phenolphthalien between two graphite electrodes for 5 seconds at a voltage of 6 volts, Kume, et al., (66) have shown that Rb could be separated from the other alkali metals. #### IV. DISSOLUTION OF SAMPLES CONTAINING RUBIDIUM Most of the analytical methods used in determining rubidium and the other alkali metals require that they be collected as the chlorides. Most of the rubidium salts are readily soluble in water or dilute acid; most metals and alloys containing rubidium can be put into solution with acids such as HCl, HNO₃, HF, or a combination of these acids. Some rocks and minerals are soluble in HCl. However, when the rock or mineral is not acid soluble, either the Berzelius method $^{(8)}$ or the Smith method $^{(9)}$ can be used to dissolve the sample. In the Berzelius method $^{(8)}$ the rock is attacked with HF and $\mathrm{H}_2\mathrm{SO}_4$ and the excess fluorine and silicon removed by a distillation, followed by a removal of all metals except the alkalies. The alkali sulfates are then converted to chlorides. In the Smith method, (9) the powdered rock is heated with a mixture of ammonium chloride and calcium carbonate. Under these conditions, the alkali metals are converted to chlorides which can be extracted by water. Soils can be decomposed by treatments with ammonium acetate, ECl, and aqua regia, (67,68) or by leachings with either HNO₃, (69) HCl-HF, (70) and EQSO₄. (71) Biological materials, such as tissues, body fluids, vegetation, etc., can be decomposed with HCl, HNO₃, HNO₃-H₂SO₄, or HNO₃-HClO₄ mixtures. (67,68) If any of these dissolution techniques are used in a radiochemical
separation of the rubidium radionuclides, the addition of inactive <u>rubidium</u> <u>carrier</u> to the mixture before decomposition begins would greatly assist in achieving an isotopic exchange between the radioactive and inactive rubidium atoms. The exchange should be rapid and complete, since rubidium exists in only one oxidation state. #### V. SAFETY PRACTICES The solubilization and the processing of any material by chemical means inherently can be hazardous. In any analysis for an alkali metal, it should be noted that some of the inactive alkali metal compounds can be extremely toxic and should be treated carefully. Likewise, some of the reagents used in decomposing a sample and completing an analysis can be harmful. Thus, adequate safety precautions should be followed in processing any sample material. Pieters and Creyghton's manual (72) on safe laboratory practices, as well as others on laboratory safety, should be consulted before any analysis is undertaken. The processing of a radioactive material in a laboratory area greatly magnifies the needs for safe laboratory practices. If radioactivity is discharged into a laboratory area by evolution or spillage, hazardous conditions for personnel and widespread contamination can result. Safety practices followed in the processing of radioactive materials appear in such sources as the Oak Ridge National Laboratory's Master Analytical Manual (73) and in the International Atomic Energy Agency's publication, entitled, "Safe-Handling of Radioisotopes." (74) Many other similar sources of information exist and should be consulted. #### VI. COUNTING TECHNIQUES FOR THE RADIOACTIVE RUBIDIUM ISOTOPES The nuclear characteristics of the radioactive isotopes of rubidium are summarized in Table I of this monograph. Rubidium has a naturally occurring radioactive isotope, ${\rm Rb}^{87}$. Rubidium half-life of 6 x 10¹⁰ years, Rubidium radioisotopes most frequently measured are Rb⁸⁶ (19.5 d) and Rb⁸⁸ (17.8 m). Counting techniques such as Geiger-Mueller counting, proportional counting, or gamma scintillation spectrometry (75-79) are used in measuring the radioactivity of these radioisotopes. Generally, a sample material must be processed radiochemically before any of these radioactivity measurements can be made. However, it should be possible to determine either of these rubidium isotopes by a nondestructive gamma scintillation spectrometry method. (79) #### VII. COLLECTION OF DETAILED RADIOCHEMICAL PROCEDURES FOR RUBIDIUM RADIONUCLIDES The radiochemical procedures that now exist for the determination of the rubidium radionuclides have evolved from ideas and techniques similar to those reported in Section III of this monograph and reflect on the requirements of each investigation that has been undertaken. Both <u>carrier</u>-free and carrier separation techniques have been employed. An ion-exchange method has provided <u>carrier-free</u> rubidium radioactive tracer. (45) The solvent extraction separations, as well as the chromatography methods reported in Section III above, suggest possible carrier-free separations for the radioactive rubidium isotopes. Carrier methods have also been used in the preparation of radioactive rubidium tracers (80) and separating them from fission products. (81) In addition, carrier methods of radiochemical analysis have been used to determine rubidium by radioactivation analysis. (82,83) The procedures that have been used in the radioactivation analysis determination of trace rubidium in water, (84,85) vegetation, (84) alkali metals, (86) meteorites, (87) minerals, (87,88) rocks. (87,89) alkali metal salts, (45,84) sodium-potassium alloys, (90) and sea water (89,91) are given in some detail in this section. Each radiochemical procedures that follows gives information about the procedure's use, type of nuclear bombardment, type material analyzed, separation time, etc. In addition, available information regarding the ease with which the rubidium isotopes can be separated from other radioactivities is presented. #### PROCEDURE 1 Procedure Used In: Radioactivation analysis Method: Ion Exchange (carrier-free separation) Element Separated: Rb 86 (19.5 d) Type Material Analyzed: Alkali carbonates and chlorides, (45,84) water, (84) and vegetation. (84) Type Nuclear Bombardment: $Rb^{85}(n,\gamma)Rb^{86}$ Procedure By: Brooksbank and Leddicotte (45) (Reported in detail by Leddicotte (84) Separation Time: Several hours Chemical Yield of Carrier: A carrier-free separation Decontamination: Excellent from radionuclides of Na, K, and Cs. Equipment Required: Ion exchange columns #### Procedure: #### A. Irradiation of Sample Material 1. Irradiate known amounts of test (Note 1) and comparator samples (Note 2) in a neutron flux of at least 6.5 x 10¹¹ n/sec/cm² for 16 hours or longer (Note 3). Prepare the test and comparator samples for the irradiation either by wrapping each specimen in aluminum foil or placing it in a quartz ampoule. If the sample is a liquid, small polyethylene bottles can be used to contain the sample during the irradiation (Note 4). #### B. Preparation of Irradiated Materials for Analysis. #### I. The Comparator Sample 1. After the irradiation, quantitatively transfer the comparator sample (Note 2) to a 100-ml volumetric flask. Dissolve the sample in a small measured volume of distilled water; then dilute the solution to 100 ml with water. Mix the solution thoroughly by shaking it carefully. - By means of a 1-ml volumetric pipet, transfer an aliquot to a second 100-ml volumetric flask; then dilute the aliquot to 100 ml with water. - 3. Shake the solution thoroughly; then pipet an aliquot of this solution directly to the top of the ion-exchange column (Notes 5 and 6). Then proceed in the manner described below in Step 1 of Part C. #### II. Solid Test Samples 1. If the sample is a solid, quantitatively transfer the test portion into a 50-ml glass centrifuge tube, and then add dropwise to the same centrifuge tube enough concentrated HCl to completely dissolve the sample. If necessary, heat the mixture to dissolve the sample. Transfer the solution of the irradiated sample to the top of the ion-exchange column (Notes 5 and 6). Then continue with Step 1 of Part C below. #### III. Liquid Test Samples 1. Pipet an aliquot of the irradiated test portion directly on to the top of the ion-exchange column (Notes 5 and 6); then continue with Step 1 of Part C below. #### C. Ion Exchange Separation of Rubidium - 1. Connect the ion-exchange column to a reservoir (Note 7) that contains a supply of 0.1 \underline{M} HCl. Adjust the flow rate so that the cluate flows from the column at the rate of 1 ml per minute. - 2. Continue the flow of the 0.1 $\underline{\mathbf{M}}$ HCl through the column and collect and discard the first 400 ml of cluate that passes through the column (Note 8). - 3. Collect the next 500 ml of eluate and discard (Note 9). - 4. Collect the next 700 ml of eluate and discard (Note 10). - 5. Allow the flow of the eluate to continue until an additional 800 ml has been collected in a new collection vessel (or series of beakers). Process this fraction of the eluate as instructed in Step 1 of Part D below. - 6. If cesium is not to be determined, stop the flow of eluate from the column after this collection (Note 11). ## D. Preparation of Rb 86 Eluate For Radioactivity Assay 1. Evaporate to dryness the solution that was collected in Step 5 of Part C above. Add 1 to 2 ml of conc. HCl to the beaker, and then wash the solution into a 10-ml volumetric flask. Rinse the beaker with small portions of $\rm H_2^{0}$, transfer the rinsings to the flask, and dilute the solution to volume. Assay the solution for $\rm Rb^{86}$ radioactivity as instructed in Part E below. # E. Measurement of Rb 86 Radioactivity and Calculation of Stable Rubidium Content of Test Sample - 1. The Rb⁸⁶ radioactivity in both the test and comparator samples may be assayed by beta or gamma counting. Use a Geiger-Mueller counter for the beta measurements and a gamma scintillation counter for the gamma measurements (Note 12). - 2. Following the radioactivity measurements, correct the observed Rb⁸⁶ radioactivity for decay (Note 13), dilution volume(s), and the sample weights (or volumes) of both the test and comparator samples. A simple ratio of these corrected radioactivities becomes a measurement of the amount of stable rubidium in the test sample: % Rb in Test Sample = $\frac{\text{Corrected Rb}^{86} \text{ radioactivity in Test Sample}}{\text{Corrected Rb}^{86} \text{ radioactivity in Comparator Sample}} \times 100$ #### Notes: - 1. Use at least 0.1-0.2 gram portions. - 2. Use from 0.025 to 0.030 gram of rubidium carbonate. - 3. The limits of measurement for this procedure is about 0.05 micrograms of rubidium. - 4. This type of sample will have to be irradiated in an air-cooled or water-cooled facility of the reactor. - 5. The ion exchange column is composed of 100- to 120-mesh IR-1 (or Ir-100) resin packed into a glass column 1 cm in diameter and 100 cm long. A small glass wool plug at the base of the column holds the resin in the column. The resin is pretreated with a solution of 0.1 M HCl. The treatment consists of #### PROCEDURE 1 (Continued) passing the 0.1 \underline{M} HCl solution over the column until the desired molarity (0.1 M) is obtained. - 6. The transfer may be made by use of a volumetric pipet. If it is necessary to rinse the pipet, use $0.1 \, \underline{M}$ HCl as the rinse liquid. In transferring the radioactive solution on to the column, exercise care in delivering the solution from the pipet so that the resin at the top of the column will not be disturbed. - 7. A dispensing bottle of at least 3-liter capacity is suitable for use as a reservoir. Tygon or rubber tubing may be used to connect the reservoir to the column. - 8. This solution may contain radioactive anionic constituents as well as separated Na^{24} (15 h) radioactivity; the presence of these
should not be confused with K^{42} or Rb^{86} which are eluted later. - 9. This particular procedure is designed to separate Na, K, Rb, and Cs in alkali carbonates and chlorides. This fraction will contain Na^{24} (15 h), and it can be processed for the amount of stable sodium in the sample, if a sodium comparator sample has been used in the irradiation. - 10. This fraction will contain K^{1/2} (12.8 h), and it can be processed for the amount of stable potassium in the sample, if a potassium comparator sample has been used in the irradiation. - ll. If Cs is to be determined, continue as follows: Strip the column with at least 1 N HCl and process this fraction for Cs. Cesium comparator samples should have been irradiated, if stable Cs is to be determined in a sample. - 12. Camma-ray energy discrimination may be used here. - 13. Decay measurements may be followed, if required. #### PROCEDURE 2 Procedure Used In: Preparation of radioactive tracers Method: Precipitation Element Separated: Rb 86 (19.5 d) Type Material Bombarded: Bismuth Type of Nuclear Bombardment: 184" cyclotron (388-Mev alphas; 348-Mev protons; 194-Mev deuterons) Procedure By: Goeckermann (Reported by Meinke (80)) Separation Time: Several hours Chemical Yield of Carrier: ~ 30% Decontamination: 10³ Equipment Required: Standard #### Procedure: 1. To aliquot of HNO₃ solution of target, add 20 mg Rb and Cs and 5 ml conc. HClO₁₄. Evaporate to fuming, cool, transfer to centrifuge tube with 15 ml absolute EtOH. Cool in ice bath 10 min. with stirring. Wash ppt twice with 10 ml absolute EtOH. - 2. Dissolve in dilute HCl and scavenge with Te, Ru, Sn, Sb, and Ag sulfides (2 mg each) by adding H2S. - 3. Scavenge with NH, pptn of La, Ce, Y, Zr, and Cb (2 mg each). - 4. Scavenge with Sr and Ba carbonates (4 mg). - Acidify with HCl, repeat (2). - 6. Repeat (3). - 7. Scavenge with $La(OH)_3$. - 8. Scavenge with Sr and Ba carbonates and Y, Zr, and Cb hydroxides. - 9. Acidify with HCl, evaporate to dryness in a Pt dish, destroy $NH_{l_{\downarrow}}Cl$ by adding a few drops HNO_3 and baking carefully (do not overheat or Cs may be lost). - 10. Dissolve in a minimum of H₂O, transfer to a cone and centrifuse out any residue, evaporate to dryness in the cone. Add 6 ml H₂PtCl₆ and 6 ml EtOH, wash Rb and Cs chloroplatinates with EtOH. - 11. Dissolve in HCl and repeat Te sulfide scavenging. - Repeat NH, pptn of Ia and Fe hydroxides. #### PROCEDURE 2 (Continued) - 13. Repeat Sr and Ba carbonate scavenge. - 14. Acidify with HNO₃, add HCl, evaporate to dryness, bake off ammonium salts carefully again. - 15. Cs Take up residue in 20 ml 6 \underline{N} HCl, add 1 ml silicotungstic acid solution and digest. (Save this supernate for Rb fraction). - 16. Rb Ppt a Cs silicotungstate scavenge from the supernate saved. Evaporate until crystallization begins, add H₂PtCl₆ and EtOH, filter, wash with EtOH, dry 10 minutes at 110° C. Weigh as Rb₂PtCl₆ (33.9 mg per 10 mg Rb). #### PROCEDURE 3 Procedure Used In: Preparation of radioactive tracers Method: Precipitation Element Separated: Rb 86 (19.5 d) Type Material Bombarded: NH_LBr Type of Nuclear Bombardment: 40-140 Mev alphas Procedure By: Karraker (Reported by Meinke (80)) Separation Time: ~ 30 minutes Chemical Yield of Carrier: ~ 40% Decontamination: 10² Equipment Required: Standard #### Procedure: - 1. NH_{\(\beta\)}Br in porcelain crucible, add a few drops of dilute HCl, then heat strongly in hood, using burner, NH_{\(\beta\)}Br sublimes off, Kr activities evaporate. Continue heating until no more solid is visible. Wash crucible with a small amount of dilute HNO₃. (For mass spectrographic purposes, this is sufficiently pure). - 2. Add about 1 mg Rb carrier, and scavenge the solution with few mg of Te(OH)3, MgCO3, AgCl, and any sulfide. This, practically speaking, removes all impurities except alkalis. #### PROCEDURE 4 Procedure Used In: Preparation of radioactive tracers Method: Precipitation Element Separated: Rb⁸⁶ (19.5 d) Type Material Bombarded: $SrClO_{\downarrow}$ (tracer or with 50 micrograms of carrier) in 10 \underline{M} HClO $_{\downarrow}$. Type of Analysis: Milking Experiment Procedure By: Castner (Reported by Meinke (80)) Separation Time: 20 minutes Chemical Yield of Carrier: ~ 50% Decontamination: Less than 2% Sr carried along Equipment Required: Standard #### Procedure: 1. Solution is heated in boiling H₂O. (Solution volume = 1 ml.) $50 \mu \text{ gms RbNO}_{2}$ are added. Stir. - 2. Cool in ice bath and let stand for 5 minutes. Centrifuge and remove supernatant for later milking. (The RbClO, may be dissolved in any solution if heated.) - 3. Add 250 λ saturated Ne $_2$ C $_2$ O $_4$ solution, and heat until just dissolved. - μ . Add 50 μ gms Sr⁺⁺ solution and centrifuge the ppt while the solution is still hot. - 5. The supernatant containing the Rb is then removed. #### PROCEDURE 5 Procedure Used In: Separation of Rb 66 from fission product mixtures Method: Precipitation Element Separated: Rb 86 (19.5 d) Type Material Bombarded: Uranium Type of Nuclear Bombardment: n, fission Procedure By: Stanley (Reported by Kleinberg (81)) Separation Time: Several hours Chemical Yield of Carrier: Quantitative Decontamination: Radiochemically purity possible Equipment Required: Standard #### Procedure: - 1. Pipet 5 ml of the Rb carrier solution into a 125-ml Erlenmeyer flask. Add the sample and then 5 ml of conc. HNO₃ and 8 ml of 70% HClO₄. Add 4 drops each of Ba and Sr holdback carriers. Boil the solution to dense, white fumes, cool to room temperature, and transfer to a 40-ml conical centrifuge tube with 20 ml of absolute ethanol. Cool in an ice bath for 10 min. and centrifuge (Note 1). Wash the RbClO₄ precipitate twice with 10-ml portions of absolute ethanol, discarding the washings. - 2. Dissolve the $RbClO_{l_1}$ in 10 ml of H_2O by heating nearly to boiling. Add 4 drops of Fe carrier and 2 drops of phenolphthalein indicator solution. Add 6 M $NH_{l_1}OH$ until the solution is basic. Centrifuge and transfer the supernate to another centrifuge tube, discarding the precipitate. Repeat the $Fe(OH)_3$ precipitation two additional times. - 3. To the supernate add 1 ml of Ba carrier and 4 drops of Sr carrier. Add 1 ml of 2 $\underline{\text{M}}$ Na₂CO₃ and centrifuge. Transfer the supernate into another centrifuge tube which contains 1 ml of Ba carrier and 4 drops of Sr carrier. Centrifuge and decant into a 125-ml Erlenmeyer flask, discarding the precipitate. - 4. Add 2 drops of 6 $\underline{\text{M}}$ NaOH and heat to boiling. Make certain that all the NH $_3$ is boiled out and add 5 ml of 6 $\underline{\text{M}}$ HNO $_3$ and 8 ml of HClO $_4$. Boil to white fumes, cool to room temperature, and transfer to a centrifuge tube with 20 ml of absolute ethanol. Cool in an ice bath for 10 min and centrifuge, decanting the supernate into running H $_2$ 0. Wash the RbClO $_4$ precipitate twice with 10-ml portions of absolute ethanol. - 5. Dissolve the RbClO₁ in 7 ml of H₂O and add 1 ml of Cs carrier solution. Heat nearly to boiling and add 3 ml of BiI₃-HI reagent. Cool in an ice bath and centrifuge the Cs₃Bi₂I₉ precipitate. Decant the supernate into another centrifuge tube and discard the precipitate. Add 1 ml of BiI₃-HI reagent, heat nearly to boiling, and add 1 ml of Cs carrier. Cool in an ice bath and #### PROCEDURE 5 (Continued) - centrifuge. Repeat four additional times for a total of six precipitations of Cs₃Bi₂I₉. Before the final centrifugation, add a drop or two of aerosol solution. Decant the final supernate into a 125-ml Erlenmeyer flask. - 6. Boil the solution nearly to dryness. Add 2 ml of conc. HNO_3 and boil off the I_2 which forms. Boil the solution to dryness and add 5 ml of conc. HCl . Boil again to dryness and again add 5 ml of conc. HCl . Boil to dryness. Add 1 ml of conc. HCl and transfer to a centrifuge tube with 20 ml of $\mathrm{H}_2\mathrm{O}$. Precipitate $\mathrm{Bi}_2\mathrm{S}_3$ by passing in $\mathrm{H}_2\mathrm{S}$ gas. Add a drop of aerosol and centrifuge. Decant the supernate into a 125-ml Erlenmeyer flask and discard the precipitate. - 7. Add 5 ml of conc. HCl and boil out the $\rm H_2S$. Add 5 ml of conc. $\rm HNO_3$ and 8 ml of $\rm HClO_4$ and boil to dense, white fumes. Cool to room temperature and transfer to a centrifuge tube with 20 ml of absolute ethanol. Cool in an ice bath for 10 min. and centrifuge. Pour the supernate into running $\rm H_2O$. Wash the precipitate twice with 10-ml portions of absolute ethanol. - 8. Add to the precipitate of RbClO₄, 15 ml of SnCl₄ reagent. Heat on a steam bath for a few minutes, stirring occasionally to insure conversion of the RbClO_h to Rb₂SnCl₅. Centrifuge and discard the supernate. - 9. Dissolve the Rb₂SnCl₆ in 20 ml of H₂O by heating. Pass in H₂S to precipitate SnS₂. Centrifuge and decant the supernate into a 125-ml Erlenmeyer flask, discarding the precipitate. Add 5 ml of conc. HCl and boil nearly to dryness. Transfer to a centrifuge tube with 5 ml of H₂O and again pass in H₂S. Centrifuge and transfer the supernate to a 125-ml Erlenmeyer flask. - 10. To the supernate add 5 ml of conc. HCl and boil out the H₂S. Add 5 ml of conc. HNO₃ and 8 ml of HClO₄ and boil to dense, white fumes. Cool to room temperature and transfer to a centrifuge tube with 20 ml of absolute ethanol. Cool in an ice bath for 10 min. and centrifuge. Discard the supernate in running H₂O. - 11. To the precipitate add 5 ml of saturated sodium hydrogen tartrate and about 250 mg of solid sodium hydrogen tartrate. Heat until solution occurs. Cool to room temperature and allow to stand for 1/2 hour. Centrifuge and discard the supernate. - 12. Dissolve the precipitate by heating with 5 ml of $\rm H_2O$ and transfer to a 125-ml Erlenmeyer flask. Add10 ml of conc. HCl, 5 ml of conc. HNO₃, and 8 ml of $\rm HClO_{l_1}$. Warm and set on a steam bath for a few minutes. Boil until the $\rm NO_2$ fumes disappear
and add a few drops of $\rm HNO_3$ (Note 2). Boil until dense, white fumes appear, and cool to room temperature. Transfer to a centrifuge tube with 20 ml of absolute ethanol and cool for 10 min. in an ice bath. Centrifuge and discard the supernate into running $\rm H_2O$. Wash twice with 10-ml portions of absolute ethanol. - 13. Dissolve the RbClO₄ by heating with 5 ml of H₂O and transfer to a 125-ml Erlenmeyer flask. Boil out the ethanol and add 5 ml of conc. HNO₃ and 8 ml of HClO₄. Boil until dense, white fumes appear. Cool to room temperature and transfer to a centrifuge tube with 20 ml of absolute ethanol. Cool for 10 min. in an ice bath and centrifuge, pouring the supernate into running H₂O. Wash twice with 10-ml portions of absolute ethanol (Note 3). Slurry the precipitate in 5 ml of absolute ethanol and filter on a weighed Whatman 42 filter paper disk, 7/8" diameter, using a ground-off Hirsch funnel and a filter chimney. Wash down the sides of the funnel with small portions of absolute ethanol. Dry at 110° C for 15 min., cool for 10 min., and weigh. Mount and count immediately (Note 4). #### Notes: ^{1.} If it is necessary to save this supernate for recovery of uranium, pour into 50 ml of $\rm H_2O$ in a beaker and set aside. Otherwise, pour immediately into running $\rm H_2O$ to decompose the explosive ethyl perchlorate which will have formed. ^{2.} This is a step requiring considerable caution. The tartrate occasionally does not decompose until it is in the hot HClO_{l_1} solution in which case there is danger of explosion. If the solution suddenly turns black during heating, quickly add 1 to 2 ml of conc. HNO_3 to oxidize the organic material. #### PROCEDURE 5 (Continued) - 3. The RbClO_{\(\bar{\psi}\)} precipitate must be washed thoroughly with ethanol to remove HClO_{\(\bar{\psi}\)}. If this is not done, the filter paper will char on drying. - 4. Since 19.7 d Rb is a shielded isotope formed in very low yield, the counts will be very low. Therefore, a low background counter is recommended. #### PROCEDURE 6 Procedure Used In: Radioactivation analysis Method: Precipitation Element Separated: Rb 86 (19.5 d) Type Material Bombarded: Water (85) Type of Nuclear Bombardment: Rb86(n,7)Rb88 Procedure By: Blanchard, Leddicotte, and Moeller (85) Separation Time: Several hours Chemical Yield of Carrier: 60-70% Equipment Needed: Standard #### Procedure: - 1. 30 mls of water were placed in a polyethylene bottle and irradiated for 16 hours in a flux of 6.5 x 10^{11} n/cm²/sec. - 2. If any specific element, such as rubidium, is to be analyzed quantitatively, a known amount of Rb₂CO₃ is irradiated along with the water sample. The standard is processed in the same manner as the unknown sample. - 3. The radiochemical separation is carried out as outlined in "The Chemical Separation Scheme" attached. - 4. The rubidium is found in the last step (Part II of the "Scheme") as the Soluble Group along with sodium, potassium, and cesium. Because of the Na²⁴ (15 d) gammas, a further separation of these elements are made by forming the perchlorates and dissolving the sodium perchlorate in a mixture of butyl alcohol and ethyl acetate. Rubidium and potassium perchlorates are insoluble under these conditions. - 5. The radioactivity of either the "Soluble Group" or the insoluble perchlorates is analyzed by gamma scintillation spectrometry. K^{42} decays with gamma radiations of 1.51 MeV and a half-life of 12.8 h; Rb^{86} decays with gamma radiations of 1.054 MeV (Note 1). - 6. Following the radioactivity measurements, correct the observed Rb⁸⁶ radioactivity for decay, dilution volume, sample and yield weights for both the sample and standard. A ratio of these corrected radioactivities becomes a measurement of the amount of stable rubidium in the water sample: % Hb in H₂O sample = $$\frac{\text{Corrected Rb}^{86} \text{ radioactivity in H}_{2}\text{O sample}}{\text{Corrected Rb}^{86} \text{ radioactivity in standard sample}} \times 100$$ #### Note: l. A decay study will assist in resolving the interference of $\rm K^{42}$ in the measurement of Rb 86 . #### Chemical Separation Scheme Add the radioactive sample to a 50 milliliter centrifuge tube. Agrate to remove radioactive gases. Acidify with HHO3 and add Cl, Br, I, Cu, As, Fe, I, Co, Mn, Zn, Ba, Sr, Ca, Ha, and K carriers. Precipitate Cl, Br, and I with slight excess of Ag. Heat to coagulate the precipitate. Centrifuge. | 2) Precipitate: | 5) Supernate: Ad | ljust acidity to (| .5 E BCl. Saturate with HgS. Centrifuge. | | | |---|---------------------------------------|--|---|--|--| | AgI. Wesh with water, filter, mount and | CuS + AsoBs. Wash with water, filter, | 5) Supernate: Transfer to besker. Add 1 ml conc. ECl. Boil until solution is clear. Oridise Fe ⁺⁺ to Fe ⁺⁺⁺ by boiling with HBO ₃ . Cool solution and make 1:1 with conc. ECl. Ecutralize with conc. EH ₄ OE to precipitate hydroxide. Centrifuge. | | | | | count.
Designate
as the | | 6) Precipitate: | 7) Supernate: Saturate with HgS. Centrifuge | | | | SILVER
GROUP. | | hydroxides. Weak with water, filter, mount and count. Designate as the HYDROXIDE GROUP. | 8) Precipitate: 9) Supernate: Acidify solution with MTI. Boil to remove RgS. Add (MH4)gH(FO4) and an excess of with water, MH4OH. Digest. Cemtrifuge. | | | | | | | mount and count. Designate as the BASIC BOULTIE COUNT. BRILE CROUP. 10) Precipitate: 11) Supernate: Boluble ions. Br phosphates. Designate as the GOURLE CROUP. BRILE CROUP. 10) Precipitate: 11) Supernate: Boluble ions. Br phosphates. Designate as the GOURLE CROUP. | | | #### PROCEDURE 7 Procedure Used In: Radioactivation analysis Method: Ion Exchange (a carrier separation) Element Separated: Rb⁸⁶ (19.5 d) Type Material Analyzed: Rocks, Minerals, and Meteorites (87-89) Type Nuclear Bombardment: Rb85(n,7)Rb86 Procedure By: Cabell and Smales (87) Separation Time: Several hours Chemical Yield of Carrier: Quantitative Decontamination: Excellent from radionuclides of Na, K, and Cs. Equipment Required: Ion exchange columns #### Procedure: #### A. Irradiation of Sample Material 1. Irradiate known amounts of test (Note 1) and comparator samples (Note 2) in a neutron flux (Note 3). Prepare the test and comparator samples for the irradiation, placing each specimen in a sealed silica tube. #### B. Preparation of Irradiated Materials for Analysis - 1. After the irradiation, add the sample to a mixture of RbCl (40 mgs) in a platinum crucible and cover with 4-5 g of Ma₂O₂. Heat the crucible for 1 hour at 470° C. Cool, then dissolve sinter in small amount of water. Then add 2 ml of a ferric chloride and 6 M MaOH dropwise until ferric hydroxide precipitates. Centrifuge; discard ppt. - 2. To the supernatant liquid add sufficient acetic acid to acidify it; then, add 10 ml of 10% sodium cobaltinitrite solution. Digest the mixture for 5 minutes in an ice bath. Centrifuge; discard the supernatant liquid. - 3. Dissolve the cobaltinitrate precipitate in 2 ml of 1:1 HNO₃. Evaporate to dryness. Then, dissolve the residue in 5 ml and transfer the solution to the top of an ion-exchange column (Notes 4 and 5). Then continue with Step 1 of Part C below. #### C. Ion Exchange Separation of Rubidium 1. Connect the ion-exchange column to a reservoir (Note 6) that contains a supply of 0.1 M HCl. Adjust the flow rate so that the eluate #### PROCEDURE 7 (Continued) flows from the column at the rate of 2.5 ml per minute. - 2. Continue the flow of the 0.1 \underline{M} HCl through the column and collect and discard the first 700 ml of eluate that passes through the column (Note 7). - 3. Allow the flow of the eluate to continue until an additional 100 ml has been collected in a second collection vessel. Process this fraction of the eluate as instructed in Step 1 of Part D below. - 4. If cesium is not to be determined, stop the flow of eluate from the column after this collection (Note 8). ## D. Preparation of Rb Eluate for Radioactivity Assay - 1. Evaporate to dryness the solution that was collected in Step 3 of Part C above. Dissolve the residue in water, make the solution alkaline with NaOH, neutralize with alkali-metal cobaltinitrite. Collect the precipitate by filtration. - 2. Dissolve cobaltinitrite precipitate in HNO3. Then add ethanol and a solution of hexachloroplatinic acid. Wash the hexachloroplatinic acid precipitate; transfer to a weighed counting tray and then dry under an infrared lamp and weigh. # E. Measurement of Rb 86 Radioactivity and Calculation of Stable Rubidium Content of Test Sample - 1. The ${ m Rb}^{86}$ radioactivity in both the test and comparator samples may be assayed by beta counting. Use a Geiger-Mueller counter for the beta measurements. - 2. Following the radioactivity measurements, correct the observed Rb⁸⁶ radioactivity for decay, dilution volume(s), and the sample weights (or volumes) of both the test and comparator samples. A simple ratio of these corrected radioactivities becomes a measurement of the amount of stable rubidium in the test sample: #### Notes: - 1. Use at least 0.01 to 0.25 gram portions. - 2. Use from 0.10 to 0.20 gram of rubidium chloride solution. - 3. In this instance, the "self-serve" or "rabbit" positions of the Harwell Pile are used for periods up to 4 weeks. - 4. The ion exchange column is composed of "normal" grade Zeo-Karb 315 ion exchange resin packed into a glass
column 3.8 cm in diameter and 100 cm long. A small glass wool plug at the base of the column holds the resin in the column. The resin is pretreated with a solution of 3.0 M HCl. The treatment consists of passing 24 liters of 3.0 M HCl solution over the column to convert it to the hydrogen form. - 5. Use water as a rinse and for transfer to the column. Use separate columns for the test and comparator samples. - 6. A dispensing bottle is suitable for use as a reservoir. Tygon or rubber tubing may be used to connect the reservoir to the column. - 7. This eluate volume may contain radioactive anionic constituents as well as separated Na 24 (15 h) and K 42 radioactivity; the presence of these should not be confused with Rb 86 which is eluted later. - 8. If Cs is to be determined, continue as follows. Strip the column with at least 150 ml of 1 N HCl and process this fraction for Cs. Cesium comparator samples should have been irradiated, if stable Cs is to be determined in a sample. #### PROCEDURE 8 Procedure Used In: Radioactivation analysis Method: Precipitation Element Separated: Rb⁸⁶ Type Material Bombarded: Alkali metals, (86) metal salts, (90) sodium- potassium alloys, (90) and sea water (91) Type Nuclear Bombardment: Rb⁸⁵(n, y)Rb⁸⁶ Procedure By: Smales and Salmon (91) Separation Time: A few hours Chemical Yield of Carrier: Quantitative Equipment Needed: Standard #### Procedure: #### A. Irradiation of Sample Material Each sample was irradiated for periods between a few hours and days in the Harwell reactor. Portions of a rubidium salt was used as a standard. # B. Radiochemical Separation of Rb⁸⁶ - 1. After the irradiation, dissolve sample in a mineral acid (HCl) in the presence of 50 mg of Nb carrier. Add ferric chloride (in solution) and 6 M NaOH solution. Centrifuge and discard the precipitate. - 2. Acidify the supernatant liquid with glacial acetic acid and add an excess of 10% aqueous sodium cobaltinitrite. Mix well. - 3. Then centrifuge the slurry. Discard the supernatant liquid. Wash the precipitate 3 times with water. Discard the washes after centrifuging. - 4. Dissolve the cobaltinitrite precipitate in 1:1 HWO₃; boil, then cool and add 15 ml of ethanol. Precipitate rubidium chloroplatinate by the addition of 1 ml of 10% w/v platimum chloride solution. Centrifuge; discard the supernatant liquid. - Transfer the chloroplatinate precipitate to a counting tray, dry under an infrared lamp. Cool and weigh. - The Rb comparator is carried through the same procedure as each test sample. #### PROCEDURE 8 (Continued) - C. Measurement of Rb 86 Radioactivity - 1. The activity of the ${ m Rb}^{86}$ may be measured by beta counting. Use a Geiger-Mueller counter for beta measurements. - 2. Following the radioactivity measurements, correct the Rb⁸⁶ activity for decay, dilution volume, and sample and yield weights for both the test and comparator samples. A ratio of these corrected radioactivities becomes a measurement of the stable rubidium in the sample: % Rb in Sample = $\frac{\text{Corrected Rb}^{86} \text{ in Mg sample}}{\text{Corrected Rb}^{86} \text{ in standard sample}} \times 100$ #### **REFERENCES** - Strominger, D., Hollander, J. M., and Seaborg, G. T., "Table of Isotopes," Rev. Mod. Phys. 30 (2), pp. 654-658 (1958). - Hughes, D. J., and Harvey, J. A., "Neutron Cross Sections," Brookhaven National Laboratory, Upton, New York, Report No. BNI-325, 1958. - Remy, H., <u>Treatise on Inorganic Chemistry</u>, Volume I, p. 161, Elsevier, Amsterdam (1956). - 4. Remy, H., op. cit., p. 166. - Daval, C., Inorganic Thermo Gravimetric Analysis, pp. 305-309, Elsevier, Amsterdam (1953). - 6. Fresenius, L., Z. Anal. Chem. 86, 187 (1931). - Benedetti-Pichler, A. A., and Bryant, J. T., Ind. Eng. Chem. Anal. Ed. 10, 107 (1958). - 8. Berzelius, J. J., Pogg. Ann. 1, 169 (1824). - 9. Smith, J. L., Am. J. Sci. 50 (2), 269 (1871), - Willard, H. H., Liggett, I. M., and Diehl, H., Ind. Eng. Chem., Anal. Ed. 14, 234 (1942). - 11. Elving, P. J., and Chao, P. C., Anal. Chem. 21, 507 (1949). - Marvin, G. G., and Woolaver, L. B., Ind. Eng. Chem., Anal. Ed. <u>17</u>, 554 (1945). - 13. Van Tongeren, W., Chem. Weekbl. 32, 224 (1935). - 14. Japhe, D., Chimie et industrie 39, 915 (1938). - Charlot, G., and Bezier, D., Quantitative Inorganic Analysis, pp. 543-549, John Wiley and Sons, New York, 1957. - 16. Ibid, p. 468. - 17. Berg, R. Z., Anal. Chem. 71, 23, 1927. - 18. Overman, O. R., and Gerrett, O. F., Ind. Eng. Chem., Anal. Ed. 9, 72 (1937). - 19. Smith, G. F., and Shead, A. C., J. Am. Chem. Soc. 53, 947 (1931). - 20. O'Leary, W. J., and Papish, J., Ind. Eng. Chem., Anal. Ed. 6, 107 (1934). - 21. Wilcox, L. V., Ind. Eng. Chem., Anal. Ed. 9, 136 (1937). - 22. Koenig, E. W., J. Am. Ceram. Soc. 22, 164 (1959). - 23. Van Rysselberge, P. J., Ind. Eng. Chem., Anal. Ed. 3, 3 (1931). - 24. Reed, J. F., Mehligh, A., and Piland, J. R., Soil Soc. Am. Froc. 9, 56 (1944). - 25. Uhl, F. A., Z. anal. Chemie 123, 222 (1942). - 26. Wander, I. W., Ind. Eng. Chem., Anal. Ed. 14, 471 (1942). - Parks, H. Q., Hood, S. L., Hurwitz, C., and Ellis, G. H., Ind. Eng. Chem., Anal. Ed. <u>15</u>, 527 (1943). - 28. Chenery, E. M., Analyst <u>77</u>, 102 (1952). - Hillebrand, W. F., Lundell, G. E. F., Bright, H. A., and Hoffman, J. E., <u>Applied Inorganic Analysis</u>, John Wiley and Son, New York, 1953. - Archibald, E. H., Wilcox, W. G., and Buckley, B. G., J. Am. Chem. Soc. 30, 747 (1908). - 31. Brauner, B., Collection Czechoslov. Chem. Communs. 2, 442 (1930). - Adams, M. F., and John, J. L. S., Ind. Eng. Chem., Anal. Ed. <u>17</u>, 435 (1945). - 33. Wells, R. C., and Stevens, R. E., Ind. Eng. Chem., Anal. Ed. 6, 439 (1934). - 34. Hilyer, J. C., Ind. Eng. Chem., Anal. Ed. 9, 236 (1937). - 35. Parks, T. D., Johnson, H. O., and Lykken, L., Anal. Chem. 20, 148 (1948). - Bock, R., and Hoppe, T., Paper, XV International Congress of Pure and Applied Chemistry, Lisbon, September, 1956. - 37. Fix, R. C., and Irvine, J. W., Jr., MIT Report, May, 1956. - 38. Willard, H. H., and Smith, G. F., J. Am. Chem. Soc. 44, 2816 (1922). - 39. Smith, G. F., J. Am. Chem. Soc. 45, 2072 (1923). - 40. Smith, G. F., J. Am. Chem. Soc. 47, 762 (1925). - 41. Smith, G. F., and Ross, J. F., J. Am. Chem. Soc. 47, 1020 (1925). - 42. Lejeune, G., Compt. rend. 227, 434 (1948). - 43. Cohn, W. E., and Kohn, H. W., J. Am. Chem. Soc. 70, 1986 (1948). - 44. Beukenkamp, J., and Rieman, W., Anal. Chem. 22, 582 (1950). - 45. Brooksbank, W. A., and Leddicotte, G. W., J. Phys. Chem. 57, 819 (1953). - 46. Kayas, G., J. Chem. Phys. <u>47</u>, 408 (1950). - 47. Kakihana, H., J. Chem. Soc. Japan, Pure Chem. Sect. 71, 481 (1950). - 48. Kakihana, H., J. Chem. Soc. Japan, Pure Chem. Sect. 72, 255 (1951). - 49. Sweet, R. C., Rieman, W., and Beukenkamp, J., Anal. Chem. 24, 952 (1952). - 50. Nelson, F., J. Am. Chem. Soc. 77, 813 (1955). - 51. Laberrigue-Frolow, J., and Lederer, M., J. phys. radium 16, 346 (1955). - 52. Lederer, M., Anal. Chim. Acta. 4, 629 (1950). - 53. Lederer, M., Anal. Chim. Acta. 5, 185 (1951). - 54. DeCarvalho, R. G., Paper, Inter. Cong. of Analytical Chemistry, Lisbon, 1956. - 55. Lederer, M., Anal. Chim. Acta 12, 146 (1955). - 56. Carleson, G., Anal. Chem. Scand. 8, 1673 (1954). - 57. Kertes, S., and Lederer, M., Anal. Chim. Acta. 15, 543 (1956). - 58. Miller, C. C., and Magee, R. J., J. Chem. Soc. 1951, 3183. - 59. Steel, A. E., Nature, 173, 315 (1954). - 60. Erlenmeyer, H., von Hahn, H., and Sorkin, E., Helv. Chim. Acta 34, 1419 (1951). - 61. Burms, D. P., Analyst 77, 382 (1952). - 62. Burma, D. P., Anal. Chim. Acta 9, 513 (1953). - Harasowo, S., and Sakamato, T., J. Chem. Soc. Japan, Pure Chem. Sect. <u>73</u>, 614 (1952). - 64. Miller, C. C., and Magee, R. J., J. Chem. Soc. 1951, 3183. - 65. Steel, A. E., Nature 173, 315 (1954). - 66. Kume, S., Otozai, K., and Watanake, H., Nature, 166, 1076 (1950). - 67. Yamagata, N., and Yamagata, T., Bull. Chem. Soc. Japan 31, (9), 1063 (1958). - Yamagata, N., Yamagata, T., Matsuda, S., Tajima, E., Watanake, S., Anal. Abs. <u>6</u> (5), 1849 (1959). - Golden, G. S., Mitchell, S. H., Paper 78, 136th Meeting, ACS, Atlantic City, N. J. (1959). - 70. Geiger, E. C., Anal. Chem. 31, 806 (1959). - 71. Kahn, B., ORNL 1951 (1955). - Pieters, H. A. J., and Csyghton, J. W., Safety in the Chemical Laboratory, Academic Press, New York, 1957. - 73. Leddicotte, G. W., Reynolds, S. A., and Corbin, L. T., Safety, Method No. 50150, ORNL Master Analytical Manual, TID-7015, Section 5 (1960). - 74. International Atomic Energy Agency, Safety Series No. 1, Safe Handling of Radioisotopes, Vienna, 1958. - 75. Reynolds, S. A., Record of Chemical Progress 16, 99 (1955). - Price, W. J., Nuclear Radiation Detection, McGraw-Hill, New York, 1958. - 77. Siegbahn, K., Beta- and Gamma-Ray Spectrometry, Interscience, New York, 1955. - Salmon, L., "Some Analytical Aspects of Gamma Spectroscopy," United Kingdom Atomic Energy Authority Report, AERE-C-M-206 (May, 1954). - Crouthamel, C., Applied Gamma-Ray Spectrometry. Peagamon, New York, 1960. - Meinke, W. W., Chemical Procedures Used in Bombardment Work at Berkeley, U. S. Atomic Energy Commission Report, AECD-2738. - 81. Kleinberg, J., "Collected Radiochemical Procedures," Ios Alamos Scientific Laboratory Report IA-1721, 2nd ed., March, 1960. - 82. Boyd, G. E., Anal. Chem. 21, 335 (1949). - 83. Leddicotte, G. W., Pure and Applied Chemistry 1, 61-80 (1960). - 84. Leddicotte, G. W., "Rubidium, Neutron Activation Analysis (Ion Exchange) Method," Method No. 511722; to be issued in the Oak Ridge National Laboratory Master Analytical Manual. - 85. Blanchard, R. L., Leddicotte, G. W., and Moeller, D. W., Proc. Second Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1958, Vol. 28, 496-505 (1958). - 86. Smales, A. A., Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955, Vol. 9, 273-9 (1955). - 87. Cabell, M. J., and Smales, A. A., Analyst 82, 390 (1957). - 88. Smales, A. A., Geochim. et Cosmochim. Acta 8, 300 (1955). - 89. Smales, A. A., and
Webster, R. K., Anal. Chim. Acta 18, 587 (1958). - 90. Cabell, M. J., and Thomas, A., AERE, Harwell Report No. AERE C/R 1725 (1955). - 91. Smales, A. A., and Salmon, L., Analyst 80, 37 (1955).